

Nebraska's Transformation Transfer Initiative:

2/4/2014
University of Nebraska
Public Policy Center
Mark DeKraai

Transformation Transfer Initiative

- Peer Support Facilitator Training
- Vicarious Trauma/Compassion Fatigue Training
- Trauma Across the Lifespan Conference
- Trauma Literature Review
- Peer Support Survey
- Peer Support Focus Groups

NE IPS Facilitator Training

- Trainers: Chyrell Bellamy, Chris Hanson, Steven Morgan, Paige Hruza, Susan Hancock
- August 26-30, 2013
- Region 6 Offices Omaha
- 10 Participants

NE IPS Facilitator Training

- Principles and core skills of adult education
- Overview of the stages and practices of group work
- History of the Consumer/Survivor/Peer Movement
- The mechanics of facilitation, training and education
- The principles, practices and skills of Intentional Peer Support (IPS)
- The principles, philosophy and practice of personcentered planning
- Dealing with difficult situations
- Working in the mental health system
- Self and Relational Care

Compassion Fatigue/Vicarious Trauma Training

- Kay Glidden & Beth Reynolds
- Purpose: Understand signs of compassion fatigue/vicarious trauma/burnout and tools for combatting
- August 16, 2013
- 22 Participants

Compassion Fatigue/Vicarious Trauma Training

Quality/Relevance of Information	3.82
Organization	3.64
Presenters	3.88
Materials	3.64
Likely to Apply What Learned	3.85
Overall	3.79

Ratings ranged from "1" Poor to "4" Excellent

Compassion Fatigue/Vicarious Trauma Training - Evaluation

- Like the use of different media (video, audio, yoga)
- Liked interacting with others/discussion
- Upbeat and interactive
- Presenters were enthusiastic and knowledgeable
- Great job!
- Didn't like: No lunch, too rushed, no breaks

Compassion Fatigue/Vicarious Trauma Training - Evaluation

How will use the information

- Pay more attention to self care
- Be more mindful of my actions
- Put oxygen mask on myself before helping others
- Train my co-workers
- Share great handouts with others
- Not slime anyone

Trauma Across the Lifespan

Pre-Arrival	4.47
Arrival	4.66
Location/Facility	4.29
Sharon Wise	4.80
Bruce Perry	4.72
Nathan Ross	4.80
Panel Presentation	4.65
Friday Afternoon Speakers	4.07
Overall Conference	4.56

Ratings ranged from "1" strongly disagree to "5" strongly agree

Trauma Across the Lifespan – Most Meaningful

- Sharon Wise, Bruce Perry, Nathan Ross
- Personal Stories
- Research
- Panel Discussion
- Whole Conference

Trauma Across the Lifespan – Suggestions for Improvement

- More time for main speakers
- More time for questions/panel/discussion
- Copies of Power Points
- Policy Makers/Now What?
- Parking Costs/Break Lines/Lunch/Water
- Tables/Cramped/Seating/Sound/Bathroom
- None "Fantastic Conference!"

- Peer Support Specialists have high incidence of past personal trauma
- Peer Support Specialists, like other helping professions, have high risk of experiencing vicarious trauma and compassion fatigue
- Trauma is associated with substance abuse, poor health outcomes, job burnout, lower trust and self esteem

Trauma Treatment

- Psychological Debriefing
- Cognitive Behavioral Therapy
- Psychopharmacology
- Eye Movement Desensitization and Reprocessing
- Psychosocial Rehabilitation
- Creative Therapies

Trauma-Informed Care

- Understand early warning signs
- Reduce other stressors
- Professional supervision and consultation
- Professional training on trauma
- Skill development in caregiving, professional boundaries, conflict resolution, resiliency skills
- Objective and regular assessment

Self Care

- Work system support
- Adequate time off
- Relaxation techniques
- Healthy lifestyle changes
- Social time
- Balanced life
- Spirituality/mindfulness
- Reducing personal stress

TTI Survey/Focus Group Results

	Adult Consumer	Family Consumer	Adult Peer Specialist	Family Peer Specialist
Number of Valid Surveys	70	34	16	26
Number of Focus Group Participants	57	34	25	31

TTI Survey Results

Type of Trauma	Adult Consumer	Family Consumer	Adult Peer Specialist	Family Peer Specialist
Trauma	81.1% (30)	70.6% (24)	93.8% (15)	96.2% (25)
Vicarious Trauma	45.7% (16)	47.1% (16)	87.5% (14)	76.0% (19)
Compassion Fatigue	54.1% (20)	57.6% (19)	75.0% (12)	80.8% (21)
Any Trauma	84.2% (32)	85.3% (29)	100% (16)	100% (26)

Percent of respondents indicating they experienced trauma

Trauma Scales

Trauma Scale	Adult Consumer (N=32)	Family Consumer (N=29)	Adult Specialist (N=16)	Family Specialist (N=26)	All Groups Combined
POST TRAUMATIC GROWTH TOTAL SCORE Range=0-105	66.97	68.39	79.07	77.16	71.83
	(22.90)	(25.12)	(21.26)	(14.97)	(21.89)
PTSD Symptom Checklist OTAL SCORE Range = 17 - 85	58.04	45.77	38.23	35.38	45.23
	(15.74)	(19.01)	(10.41)	(14.64)	(18.05)
I have increased my use of alcohol or drugs.	1.17 (1.30)	1.07 (0.37)	1.07 (0.26)	1.12 (0.43)	1.28 (0.23)

Mean scores and (standard deviations) - Higher scores indicate more growth and more symptoms

Focus Group Results - Trauma

- Trauma training peer support specific
- Vicarious trauma/compassion fatigue
- Self care
- Employers need to understand trauma
- How not to trigger trauma
- Training on trauma screening tools
- Trauma training for providers/systems

Satisfaction Scales

Satisfaction Dimension	Average (1-5) (Standard Deviation)	Scoring all "5"s	Percent greater than "3"
Access	4.22 (0.81)	25.9%	93.2%
Quality & Appropriateness	4.19 (0.74)	23.3%	92.3%
Outcomes	3.78 (0.77)	8.9%	87.9%
Participation in Services	4.03 (1.05)	34.4%	81.1%
General Satisfaction	4.41 (0.75)	43.5%	93.4%
Ability to Cope	3.93 (0.83)	15.4%	89.0%
Social Connectedness	3.39 (0.90)	19.8%	83.5%

What proportion of your work time do you currently spe support services?	Adult Peer Specialist nd providing	:
0-25%	14.3% (2)	8.3% (2)
26-50%	35.7% (5)	12.5% (3)
51-75%	7.1% (1)	25.0% (6)
76-99%	28.6% (4)	37.5% (9)
100%	14.3% (2)	16.7% (4)

	Adult Peer Specialist	Family Peer Specialist
What proportion of your time is spent working with mental health and/or substance abuse issues?	individual	s with
Mostly mental health	40.0% (6)	36.4% (8)
Mostly substance abuse	0% (0)	0% (0)
Mostly co-occurring mental health and substance abuse	26.7% (4)	40.9% (9)
Equally divided among mental health, substance abuse and co-occurring disorders	33.3% (5)	22.7% (5)

	Adult Peer Specialist	Family Peer Specialist		
How many years have you provided peer support services?				
0-5 years	66.7% (10)	66.7% (16)		
5-10 years	26.7% (4)	20.8% (5)		
10-15 years	0% (0)	8.3% (2)		
Over 15 years	6.7% (1)	4.2% (1)		

	Adult Peer Specialist	Family Peer Specialist
How would you characterize the agency you work for?		
Consumer Organization	26.7% (4)	4.2% (1)
Family Organization	0% (0)	87.5% (21)
Provider Organization/Other	73.3% (11)	8.4% (2)

Focus Group Results

- Peer support specialists feel supported state, region, agencies
- 24 hour peer warm line/drop in centers
- Program evaluation
- Facilitator Circle longer/larger
- Expand/more resources
- Access (e.g., transportation)

Focus Group Results

- Need for greater communication
 - State/regional trainings
 - Social media
 - Web page forum
 - Networking about resources/lessons learned
- Marketing
 - Providers
 - System partners/Funders
 - Consumers/Public

Adult Peer Support Training Needs

Competency Areas (Rating from 1 - not valuable to 4 – very valuable)	Adult Peer Specialist Means
Commitment to recovery, growth, evolution, inspiring hope	3.57
Personal and relational accountability	3.29
The power of language (e.g., using language free of jargon, judgments, etc.)	3.21
Direct honest respectful communication	3.36
Consciousness raising/critical learning	3.23
Worldview/diversity/holding multiple truths/trauma informed	3.57
Mutual responsibility: Belief in the power of relationship	3.64
Shared risk (e.g., ability to negotiate fear, anger, conflict)	3.64
Moving towards the positive	3.62
Creating community/social change	3.62
Code of Ethics	3.36

Family Peer Support Training Needs

Competency Areas (Mean scores - Rating from 1 - not valuable to 4 – very valuable)	Family Peer Specialist
Effective use of lived experience	3.33
Listening skills and cultural competence	3.25
Confidentiality and ethics	2.83
Effective assertive written and verbal communication	3.00
Mentoring leadership in others	3.29
Cultural diversity and use of family-driven/youth-guided resiliency/recovery oriented approach to emotional health	3.42
Current issues in child developmental, emotional, behavioral, or mental health	3.42
Parenting for resiliency and wellness	3.46
Coaching for personal change and crisis prevention	3.50

Focus Group Results - Training

- Suicide/self harm
- Recovery
- Communication with other professionals
- Consumer/Family Engagement
- Self Care/Trauma
- Listening/Motivational Interviewing
- Medication management

Focus Group Results - Training

- Working with schools
- Chemical dependency
- Coaching skills
- Rural models
- Cultural needs of special populations
- Conflict resolution
- Court systems
- Family dynamics
- Sharing lived experience/boundaries

Nebraska Certification Study

Clarification of Terms:

- Current Certification Process
- Certification Process Through Formal Regulations Process
- Licensure
- Accreditation

Nebraska Certification Study

Methods:

- Literature Review
- Review of Certification Technical/ Legal Standards
- Survey
- Focus Groups

Recommendations

Nebraska Certification Study Current OCA Certification Process:

- TTI Development of Training Curriculum and Two Rounds of Train the Trainer
- Any Person with Behavioral Health Lived Experience and 40 Hours Training is Eligible
- 34-Item Written Test (74% pass rate)
- Interview with Three Reviewers
- Continuing Certification <u>Recommendations</u>: Continuing Education and Co-Supervision
- No Certification Process for Family Peer Support

Family Peer Support Certification

Certification Organization (Mean scores Rating from 1 - not valuable to 4 – very valuable)	Family Peer Specialist
Nebraska certification for family peer support	3.36
National certification for family peer support	3.27
Certification from a private agency for family peer support	3.32

Adult Peer Support Certification

Perceived Value of Certification Areas (Mean scores - Rating from 1 - not valuable to 4 – very valuable)	Adult Peer Specialist
State/region sponsored initial Nebraska Intentional Peer Support Training	3.54
The written quiz administered after the training	3.00
The oral quiz administered after the training	2.54
State/regional continuing education opportunities (e.g., state conference, webinars)	3.54
State sponsored quarterly co-supervision sessions	2.09

Focus Group: Family Peer Support Certification

- Certification promotes quality of service, provides structure for training, and legitimizes the service
- Needs to be tailored to unique aspects of Nebraska family support

Focus Group: Adult Peer Support Certification

- Nebraska has made great progress
- NE IPS is good
- Testing is hard but fair

Focus Group: Adult Peer Support Certification

- WRAP as prerequisite to IPS
- Background checks
- Three IPS trainers
- Break up IPS training
- Test immediately after training
- Humanize oral exam

Focus Group: Adult Peer Support Certification

- Track CEUs
- Recorded trainings/links to online training
- Pre-determine CEU credits
- Minimum CEU requirements/topics
- Co-supervision in-person/interactive
- More networking/training

Peer Support Certification Recommendations

- Continue working on family peer support certification
- WRAP as a prerequisite to Nebraska Peer Support Training
- Increase access to Nebraska Peer Support Training
- Formal appeals and complaint process

Peer Support Certification Recommendations

- Establish recertification process
- Certification revocation process
- Co-supervision and supervision processes
- Evaluation and Continuous Quality Improvement

Peer Support Certification Recommendations

- Certification through formal regulatory process
- Separation of certification from training
- Consider how competencies fit with broader behavioral health competencies
- Consider national/other state certification & program accreditation
- Consider financial sustainability